Costs and Benefits of Commissioning New and Existing Commercial Buildings Building a Sustainable Campus Community U.C. Santa Cruz, June 21, 2005 Evan Mills, Norman Bourassa, and Mary Ann Piette Lawrence Berkeley National Laboratory Hannah Friedman and Tudi Haasl Portland Energy Conservation, Inc. David Claridge and Tehesia Powell Texas A&M University - Energy Systems Lab # Commissioning (Cx) is Quality Assurance (Green Buildings are not exempt from Murphy's Law) - Articulating/verifying design intent - Construction observation; warranty enforcement --> Controlling first cost - Identifying broken, disabled, or malfunctioning systems - Optimizing performance (comfort, reliability, safety, energy) - Training operators - Enhancing safety and risk management # Project Objective and Methods Objective: Evaluate costs and benefits of Cx, understand energy savings opportunities from correcting design & operational problems #### Methods: - Gather data (real buildings) - Focus on energy; consider non-energy impacts (+/-) - Separate treatment of new and existing buildings - Standardize information (definitions, normalized energy prices, inflation). Has significant effect on results; allows inter-comparisons - Perform statistical and correlation analyses - >> About 200 fields of data collected << ## Resulting Sample Characteristics 224 buildings (175 projects), of which 150 are existing buildings and 74 are new construction - 19+ commissioning providers - Largest sample yet compiled - Diversity of building types (heavy on public buildings) - 30.4 million square feet across 21 states - Existing buildings: median 151,000 ft² - New construction: median 69,500 ft² - \$17 million investment in commissioning - Projects span two decades, but most done in the 1990s ## Top-level Findings (all values are medians) - Existing Buildings - Cost: \$0.27/ft² NEBs: \$0.18/ft² - Deficiencies: 3500 (11 per building) - Whole-building energy savings: 15% - Payback time: 8 months - New Construction - Cost: \$1.00/ft² NEBs: \$1.24/ft² - Deficiencies: 3300 (28 per building) - Payback time: 4.8 years - Cost-effective over range of energy intensities building types, sizes, and locations - Most successful: energy-intensive buildings - Cost-effective outcomes harder in small buildings ### **Cost Allocation** ### **Existing Buildings** (N=55) ### **Normalized Costs** # Payback Times: Existing Buildings **Attractive** payback times across range of building sizes Outlier (35,184; 1,034,667) **Commissioning Costs (\$2003)** ### Payback Times: New Construction # Results Vary by Building Type # Up to 50% Whole-Building Energy Savings High savings even for nonenergyintensive buildings Outlier: (10.7, 3.83) # **Energy Savings & Payback Times** Independent of Pre-Cx Energy Intensities ## **Emergence & Persistence of Energy Savings** ## **Drivers: Existing Buildings** #### Reasons for Existing Buildings Commissioning (N=85) ### **Drivers: New Construction** ### Reasons for New-Construction Commissioning (N=30) Percent of projects reporting #### Share of projects including given activity # Savings Scale with Commissioning Scope Share of projects including given activity # Deficiencies by Building System ### Number of Deficiencies Identified by Building System (New Construction, N = 3,305) ## **Measures Matrix** | Pairing of deficiencies | | Design,
Installation,
Retrofit,
Replacement | | | | Operations & Control | | | | | | | | | | Maintenance | | | | | | |--|-----|--|---------------------------|--------------------------------|-------|----------------------|---|-----------------------------------|-----------------|-------------------|-------------------------------|-------------|--|-------|-------------|----------------|---------------|-------------|--------|------------|----------| | (rows) and | | | | | | | (pau | | | | | | ges to | | | | | | | ure | | | corrective | | | | ent | | \wedge | determi | rmined | | | ns | | al chan | | | | | | | measu | | | measures | | | suc | lacem | | reset | ntally | y dete | | | eratio | | /manu | | | | nce | _ | | ecific | | | (columns) | | | lificatio | ent rep | | | ronme | upanc | | ing | e of op | | cation | | | | maintenance | maintenance | | d to spe | | | 69 projects; | | Design change | nstallation modifications | Retrofit/equipment replacement | | Implement advanced | Start/Stop (environmentally determined) | Scheduling (occupancy determined) | Modify setpoint | Equipment staging | Modify sequence of operations | ning | Behavior modification/manual changes to operations | | tion | Mechanical fix | ansfer ma | on mainte | | unmatched | | | 702 measures | | Design | nstalla | Retrofil | Other | mplem | Start/Si | Schedu | Modify | Equipm | Modify | Loop tuning | Behavior no operations | Other | Calibration | Mechar | Heat transfer | Filtration | Other | | | | Deficiencies | | 2 | D2 |
D3 | D4 | 200 | 0C2 | 003 | 0C4 | 900 | 920 | 00 | 800 | 600 | M1 | M2 | M3 | M4 | M5 (| Deficiency | Total | | HVAC (combined heating and cooling) | ٧ | 0 | 2 | 8 | 1 | 1 | 1 | 5 | 3 | 1 | 5 | | - | 2 | 5 | 7 | 1 | 5 | 2 | 12 | 61 | | 0. | С | 4 | 11 | 19 | | 26 | 5 | 4 | 10 | 4 | 27 | 3 | | 2 | 4 | 10 | 1 | 0 | 0 | 13 | 155 | | | H | 4 | 0 | 5 | 0 | 15 | 7 | 1 | 4 | 0 | 7 | - | 5 | 1 | 4 | 7 | 1 | 0 | 0 | 18 | 80 | | Air handling & distribution Terminal units | A | 15
1 | 9 | 19
2 | 3 | 80
4 | 9 | 21
3 | 25
14 | 4
0 | 24
4 | | 14
2 | 6 | 40
7 | 27
10 | 3
0 | | 2
0 | 40 | 357 | | Lighting | i l | 3 | 1 | 17 | 1 | 1 | 2 | 4 | 0 | 0 | 0 | | | 0 | 2 | 10 | 0 | | 0 | 8 | 61
38 | | | E | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | | | Р | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Facility-wide (e.g. EMCS or utility related) | F | 2 | 3 | 2 | 0 | 1 | 0 | 7 | 0 | 0 | 1 | 1 | 7 | 2 | 2 | 2 | 1 | 0 | 0 | 3 | 34 | | Other | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 2 | 0 | 1 | 0 | 1 | 0 | 0 | 3 | 0 | 0 | 1 | 12 | 22 | | Deficiency unmatched to specific measure | | 10 | 9 | 7 | 0 | 2 | 2 | 1 | 29 | 2 | 7 | 2 | 4 | 1 | 12 | 10 | 0 | 0 | 0 | | 809 | | Total | | 39 | 38 | 81 | 6 | 130 | 26 | 46 | 87 | 11 | 76 | 20 | 51 | 15 | 76 | 77 | 7 | 9 | 5 | 800 | | # **Observed Non-Energy Impacts** ### Existing Buildings (N=55) 3 # Value of Non-Energy Benefits Often Offsets Entire Cost of Commissioning # New Construction: Costs range from -1% to 2%+ of total construction cost Inclusion of non-energy benefits (e.g. equipment downsizing, reduced callbacks, ... significantly reduces costs **Building Construction Cost (\$2003)** ### National Potential; National Need ### National potential: - Assuming median savings of 15% - \$18 billion <u>annual</u> energy savings potential (US-wide) -- *plus* non-energy benefits ### National need: Without commissioning, many energyefficiency projects, programs, and policies will often fall short of their goals ### Recommendations - Cx is needed, and is a good investment, with significant energy savings and other benefits - No energy management program is complete without commissioning (in-house or out-sourced) - Invest in commissioning and institutionalize the process > track outcomes > refine process - Develop "Green Building Commissioning" Participate in our Research: **Evan Mills** Lawrence Berkeley National Laboratory 510-486-6784 • emills@lbl.gov http://eetd.lbl.gov/emills/PUBS/Cx-Costs-Benefits.html ### Existing Buildings vs. New Construction ### Existing buildings - larger - greater normalized energy savings - more cost-effective (excluding NEBs) ### New construction - less comprehensive - normalized costs higher - larger non-energy benefits - NEBs are a more important motivation for embarking on commissioning, and can go farther in offsetting the cost of commissioning - more deficiencies found